NASA CONTRACTOR REPORT 191483 # VARIABILITY OF MEASURED SONIC BOOM SIGNATURES ## **VOLUME I - TECHNICAL REPORT** K. R. ELMER M. C. JOSHI MCDONNELL DOUGLAS AEROSPACE - TRANSPORT AIRCRAFT MCDONNELL DOUGLAS CORPORATION LONG BEACH, CA 90846 CONTRACT NAS1-19060 JANUARY 1994 National Aeronautics and Space Administration Langley Research Center Hampton, Virginia 23681-0001 |
 |
 | | | | |------|------|--|---|--| • | #### **PREFACE** This report was prepared by McDonnell Douglas Aerospace - West under Task Assignment 10 of contract NAS1 - 19060 with NASA Langley Research Center. This report is organized in two volumes. Volume 1 is the technical report containing a description of the work performed and a discussion of the results. Volume 2 is the data report and contains tabulations of computed metrics of recorded sonic boom.events. The NASA Technical Monitor for this task was Dr. Kevin P. Shepherd. ## TABLE OF CONTENTS ## Volume I, Technical Report | 1. | Introduction | | 1 | |-------|----------------------|--------------------------|--------------| | 2. | BOOMFILE Sonio | Boom Database | 2 | | 3. | XB-70 Sonic Boon | m Database | 2 | | 4. | Augmented Sonic | Boom Database | 3 | | 5. | Sonic Boom Signa | ture Prediction | 3 | | 6. | BOOMFILE Data | Analysis | 4 | | 7. | XB-70 Data Analy | /sis | 5 | | 8. | Asymmetry | | 6 | | 9. | Statistical Analysis | s | .7 | | 10. | Conclusions | | 8 | | | References | | .10 | | Volun | ne II, Data Repor | rt | | | 1. | Appendix A | Extended Database | . A 1 | | 2. | Appendix B | BOOMFILE and XB-70 Plots | .B1 | | 3. | Appendix C | Asymmetry Plots | . C 1 | | 4. | Appendix D | XB-70 Equivalent Metrics | .D | ## LIST OF FIGURES | 1. BOOMFILE Test Site and Monitor Locations | 16 | |--|----| | 2. XB-70 Sonic Boom Measurement Station Layouts | 17 | | 3. Sonic Boom Prediction Procedure | 18 | | 4. BOOMFILE Overpressure Data (Low Altitude / Low Mach Number Group) | 19 | | 5. BOOMFILE Overpressure Data (High Altitude / High Mach Number Group) | 19 | | 6. BOOMFILE Rise Time Data (Low Altitude / Low Mach Number Group) | 20 | | 7. BOOMFILE Rise Time Data (High Altitude / High Mach Number Group) | 20 | | 8. BOOMFILE Loudness Level Data (Low Altitude / Low Mach Number Group) | 21 | | 9. BOOMFILE Loudness Level Data (High Altitude / High Mach Number Group) | 21 | | 10. BOOMFILE Overpressure (Repeat Flights of F16) | 22 | | 11. BOOMFILE Overpressure (Repeat Flights of F4) | 22 | | 12. BOOMFILE Overpressure (Repeat Flights of F18) | 23 | | 13. BOOMFILE Overpressure (Repeat Flights of F15) | 23 | | 14. BOOMFILE Rise Time (Repeat Flights of F16) | 24 | | 15. BOOMFILE Rise Time (Repeat Flights of F4) | 24 | | 16. BOOMFILE Rise Time (Repeat Flights of F18) | 25 | | 17. BOOMFILE Rise Time (Repeat Flights of F15) | 25 | | 18. BOOMFILE Loudness Level (Repeat Flights of F16) | 26 | | 19. BOOMFILE Loudness Level (Repeat Flights of F4) | |---| | 20. BOOMFILE Loudness Level (Repeat Flights of F18)27 | | 21. BOOMFILE Loudness Level (Repeat Flights of F15)27 | | 22. XB-70 Overpressure Variation with Time of Day28 | | 23. XB-70 Rise Time Variation with Time of Day | | 24. XB-70 Loudness Level Variation with Time of Day | | 25. XB-70 Overpressure Asymmetry (Low Altitude / Low Mach Number Group) | | 26. XB-70 Overpressure Asymmetry (High Altitude / High Mach Number Group) | | 27. XB-70 Loudness Level Asymmetry (Low Altitude / Low Mach Number Group) | | 28. XB-70 Loudness Level Asymmetry (High Altitude / High Mach Number Group) | | 29. XB-70 Normalized Overpressure Distribution (Lateral Distances Less Than 50% of Cutoff) | | 30. XB-70 Normalized Overpressure Distribution (Lateral Distances Greater Than 50% of Cutoff) | | 31. XB-70 Adjusted Loudness Level Distribution (Lateral Distances Less Than 50% of Cutoff) | | 32. XB-70 Adjusted Loudness Level Distribution (Lateral Distances Greater Than 50% of Cutoff) | | 33. XB-70 Normalized Overpressure Distribution (Morning Hours)34 | | 34. XB-70 Normalized Overpressure Distribution (Afternoon Hours)34 | | 35. XB-70 Adjusted Loudness Level Distribution (Morning Hours)35 | | 36. XB-70 Adjusted Loudness Level Distribution (Afternoon Hours) 35 | ## LIST OF TABLES | 1. BOOMFILE Flight Conditions Summary | 11 | |--|----| | 2. XB-70 Flight Conditions Summary | 12 | | 3. Augmented BOOMFILE Database (Noise Metrics) | 13 | | 4. Augmented BOOMFILE Database (Rise Times) | 14 | | 5. BOOMFILE Data Analysis Groups | 15 | | 6. XB-70 Data Analysis Groups | 15 | #### 1. INTRODUCTION A major challenge in the development of a commercial high speed civil Transport is the ability to design the vehicle so that its sonic boom is not objectionable to the community. Human response to sonic boom depends on characteristics of the boom signature. The latter, however, are affected significantly by atmospheric propagation. Since atmospheric conditions can vary in a given day and from day to day, a significant variation in sonic boom signature is possible for a given aircraft design. The impact of this variability in boom signature on perceived human response must therefore be evaluated and understood. Measurements of sonic boom signatures are often analyzed in terms of maximum overpressure, rise time, and impulse. This type of analysis yields important information about the effects on the boom signature due to propagation through the atmosphere. However, it is difficult to evaluate the effects on the response of people and buildings to sonic booms using these parameters. To alleviate these difficulties an analysis approach based on frequency domain parameters was adopted in the present study. Using data from two flight test programs conducted at Edwards Air Force Base, California in 1966 and 1987, sonic boom signatures were analyzed in terms of Cweighted sound exposure level (CSEL), A-weighted sound exposure level (ASEL), and Stevens Mark VII perceived level (PLdB), as well as the more traditional peak positive overpressure and rise time. The 1987 database (known as the BOOMFILE database) consists of nearly steady supersonic flyovers of F-4, F-15, F-16, F-18, F-111, T-38, and SR-71 aircraft whereas the 1966 database contains XB-70 flyovers. The variations in sonic boom signatures in these databases were examined as a function of aircraft flight conditions such as altitude, Mach number, and aircraft distance to the side of the The variability of these sonic boom signatures with respect to microphone. atmospheric conditions (based on the time of the day) was determined for both databases. Comparisons were also made with predicted sonic boom signatures, based on propagation through a non-turbulent atmosphere. Sonic boom asymmetry, defined as the difference between the compression portion and the expansion portion of the sonic boom signature (in terms of \triangle CSEL, \triangle ASEL, and \triangle PL) was also evaluated. #### 2. BOOMFILE SONIC BOOM DATABASE The BOOMFILE database (Reference 1) contains sonic boom signatures recorded from flyovers of F-4, F-15, F-16, F-18, F-111, T-38, and SR-71 aircraft, totaling 43 passes in all. These signatures on the ground were recorded using 13 Boom Event Analyzer Recorder (BEAR) devices on the ground. The 13 BEARs were arranged in a linear array located perpendicular to the flight path at sideline distances ranging from 0 miles (i.e., directly under the flight path) to roughly 20 miles (Figure 1). The aircraft flew across the microphone array with steady flight conditions which were achieved several miles prior to reaching the microphones. BOOMFILE also contains aircraft tracking data which consists of altitude, Mach number, climb angle, acceleration, heading, and lateral and longitudinal position with respect to a reference microphone. This data is provided at one second intervals for most of the aircraft overflights. Limited atmospheric data was also collected during the BOOMFILE tests. This data consists of ground station wind speed and direction, air pressure, and air temperature measured just prior to each set of flyovers. Upper atmosphere rawinsonde data recorded at nearby weather stations on the test days provide wind speed and direction, sound speed, relative humidity, dew point, temperature and pressure at 1,000 foot altitude intervals ranging from roughly 2,500 to 100,000 feet above mean sea level. Additional details about this test program can be found in Reference 1. A listing of the flight conditions of each aircraft run is shown in Table 1. #### 3. XB-70 SONIC BOOM DATABASE The XB-70 database (Reference 2) consists of frequency spectra and overpressure time histories of sonic booms for 51 flights of the XB-70 aircraft. The data was collected at several ground stations using a microphone, tuning unit, d.c. amplifier, and FM tape recorder setup played back into a
recording oscillograph. The oscillograph plots were then digitized using an optical scanning system. In this test program the microphones were arranged at two sites in different configurations - a four microphone cluster with three ground and one pole (20 feet above the ground) microphones, and an eight microphone cluster with six ground and two pole microphones. Each cluster was located within a 200 foot by 200 foot grid pattern (Figure 2). The location of the measurement site with respect to the aircraft flight path for different runs ranged from directly underneath to a sideline distance of over 15 miles. Each run is considered as one flight over one cluster of 4 or 8 microphones, the flight conditions of which are listed in Table 2. Table III of Reference 2 contains the aircraft altitude, Mach number and sideline distance to the microphone for each run in the XB-70 database. Atmospheric data for this database consists of digitized trace plots for temperature and wind speed parallel and perpendicular to the flight path for all runs. Also included in the database are rawinsonde data consisting of pressure, temperature, wind, and relative humidity recorded at 12:00 and 24:00 hours. Test site climatological data consists of temperature, wind speed and direction, cloud cover description, and dew point within an hour of each run. #### 4. AUGMENTED SONIC BOOM DATABASE Both time domain and frequency domain metrics were calculated for each sonic boom signature. The maximum and minimum overpressure, unweighted sound exposure level (SEL), C-weighted sound exposure level (CSEL), A-weighted sound exposure level (ASEL), and perceived loudness level (PLdB) were calculated for each run in both the BOOMFILE and XB-70 databases from the overpressure time histories. This was done by using the classical Fourier transform procedure to obtain the spectrum then applying the appropriate frequency weighting for CSEL and ASEL, or performing Stevens MARK VII procedure for PLdB. Four classifications of rise times, time to 100% Pmax, time from 10% to 90% Pmax, time to 75% Pmax, and time to 50% Pmax were also calculated. These calculated quantities were added to the BOOMFILE and XB-70 databases resulting in the corresponding augmented sonic boom databases. The database augmentation is done in two parts - one for the noise metrics and one for the rise time. A sample of this augmented database for the BOOMFILE is shown in Table 3a (for noise metrics) and in Table 3b (for rise times). The entire listing of these tables and similar tables for the XB-70 database are included in Appendix A (in volume II of this report). #### 5. SONIC BOOM SIGNATURE PREDICTION Sonic boom prediction can, in general, be described as a three step process: prediction of the pressure disturbance in the vicinity of the vehicle, calculation of linear acoustic propagation to large distances accounting for atmospheric gradients, and calculation of non-linear steepening of the boom signature as it propagates. In this study sonic boom signatures were predicted using Carlson's simplified method (Reference 3) option of the sonic boom analysis program MDBOOM (Reference 4). The near field pressure distribution is calculated directly using a simple F-function scaled to local flight and atmospheric conditions. The scaling factors used are the lift parameter (K_L) determined from the aircraft Mach number (M), weight (W), length (I), and local pressure (P_v), and the shape parameter (K_S) determined from the aircraft type and K_L (Figure 3). Ks is then used to scale the simple F-function of Figure 3 by the factor shown. The signature is propagated to the microphone (far field), resulting in a change of amplitude. An aging or steepening calculation is then performed to model the evolution of the signature into a shock wave. The shock structure of the propagated signature is modeled with the following equations prior to calculating the various noise metrics. $$p(t) = \frac{\Delta p}{2} \left[1 + \tanh \frac{t}{\Gamma} \right]$$ $$\Gamma = \frac{0.003}{\Delta p}$$ where: $$\Delta p = \text{shock pressure jump (psf)}$$ $$t = \text{time (sec)}$$ $$\Gamma = \text{Empirically determined rise time constant (sec)}$$ The result is a model of a fully aged sonic boom signature propagated through a non-turbulent atmosphere (ideal N-wave). #### 6. BOOMFILE DATA ANALYSIS The BOOMFILE data was divided into four groups based on aircraft altitude and Mach number. The range of flight conditions for these groups are shown in Table 4a. The overpressure, rise time, and response metrics of the measured sonic boom signatures for all sideline distances were compared with the corresponding predicted values. Figures 4a and 4b compare the measured maximum overpressure values with predictions for two flight groups. For the low altitude / low Mach number group (Figure 4a), the measured overpressures show a large variability (about a mean value) at all sideline distances. By comparison, the predictions for a non-turbulent atmosphere have a much smaller spread. The high altitude / high Mach number group, however, does not show much variability in the measured data compared to the prediction. While the measurements of both groups include the effects of propagation through the turbulent layer (the last few thousand feet of the atmosphere), the high altitude / high Mach number group has steeper ray paths which results in shorter propagation distances through the lower layer yielding less turbulence distortion. In a recent study, Sparrow and Gionfriddo (Reference 5) have also noted a strong linear correlation between sonic boom waveform distortion and the path length through the turbulence. One factor which may have contributed to the greater variability in the low altitude/ low Mach number group is that this group included 13 flights spread over 5 days whereas the high altitude / high Mach number group included only 2 flights on the same day. Another factor is that some of the measurements in the low altitude / low Mach number group were close to the lateral cutoff distance. These factors can all be expected to increase variability in measurements and reduce theory - data agreement. Similar plots for the two intermediate altitude / Mach number groups which also show greater variability than the high altitude / high Mach number group can be found in Volume II, Appendix B. The variability in the rise times (defined as the time required to go from 10% to 90% maximum positive overpressure) for the two groups of measurements corresponding to Figures 4a and 4b is plotted in Figures 5a and 5b. Again, the low altitude / low Mach number group shows a wider range of rise time values (up to 50.3 msec) compared to the smaller variation (up to 11.8 msec) for the high altitude / high Mach number group. It is noted that the rise times in the low altitude / low Mach number group are generally significantly higher and rarely significantly lower than prediction. The predicted values, based on a best fit of experimental data (Reference 4), have little variability in both groups of data. A general trend of slightly increasing rise time with sideline distance for measured and predicted data can also be seen. Loudness level is affected by both overpressure and rise time. Because the high altitude / high Mach number group had good agreement between measured and predicted overpressures and rise times, a similar trend can be expected for the loudness level. This is shown in Figure 6b. For the low altitude / low Mach number group the loudness level of the measured booms have greater scatter (up to 25 PLdB) around the predicted boom loudness level (Figure 6a). It is noted that the loudness level of the measured boom is more frequently lower than the predicted loudness level. For other frequency domain metrics (SEL, CSEL, and ASEL) similar trends were noted. Volume II, Appendix B contains comparison plots for all BOOMFILE and XB70 database groups. The BOOMFILE database contains four pairs of repeat flights, that is flights of the same aircraft at nearly the same altitude and Mach number. These include F16 at 14000 ft, F4 at 29000 ft, F18 at 30000 ft, and F15 at 45000 ft. Each pair of flights occurred on the same day. The time between flight pairs was roughly 10 minutes for the F16 and F4, 20 minutes for the F15 and 2.5 hours the F18. Figures 7a - 7d, 8a - 8d, and 9a - 9d show a comparison of the measured (and predicted) maximum overpressures, rise times, and loudness level, respectively for the four data pairs. Again, the measured maximum overpressures, rise times, and loudness levels show greater variation for the low altitude (14,000 ft) F16 flights than for the higher altitude F4 (29,000 ft), F18 (30,000 ft), and F15 (45,000 ft) flights. These plots show that even for repeat flights on the same day, the variability in sonic boom measurements due to atmospheric propagation effects is substantial. The general trend of decreasing overpressure, slightly increasing rise time, and decreasing loudness level with sideline distance is also noted. #### 7. XB-70 DATA ANALYSIS The XB-70 database represents one of the largest single aircraft sonic boom measurements database. The flight times ranged from 7 AM to 4 PM and since early mornings are associated with low turbulence and afternoons with moderate to high turbulence, this database can be used to quantify the variability in sonic boom measurements due to atmospheric propagation effects by analyzing the data as a function of the time of the day. The XB-70 database does not contain any data for supersonic flights at altitudes below 30,000 feet. Thus it was not possible to evaluate sonic boom variability at low altitudes versus high altitudes. Repeat runs were identified for nominal operating conditions of 1.8 Mach, 50,000 feet altitude and 2.9 Mach, 70,000 feet altitude. However, the repeat flights within each group were at different sideline distances. The XB-70 database was divided into four
altitude / Mach number groups which included all available data (30,000 feet to 72,000 feet altitudes). These groups are shown Table 4b. The measurements in the XB-70 database used either three or six microphones set up in a 200 by 200 foot square on the ground. Only minor variations are expected from one microphone to the other when they are located in such close proximity to each other. Atmospheric turbulence and thus the signatures are, however, expected to vary with the time of the day. Figures 10a through 10c examine the variation in maximum overpressure, rise time, and loudness level (PLdB) with time of day. The data points are for flight conditions Mach = 1.17 to 1.87 and altitude = 40,000 ft to 50,000 ft (identified as Group 2 in Table 4). The variation in values from one cluster (group of measured data at a given time from the same flight) to another is due to differences in operating conditions and sideline distances. For example, a 7:50 flight with a Mach number of 1.8, altitude of 44,900 feet, and lateral distance of 41,700 feet has a mean value of 2.045 psf, whereas an 15:32 flight with a Mach number of 1.17, altitude of 41,000 feet, and lateral distance of 6,830 feet has a mean value of 3.85 psf. Multiple values of predicted overpressure (Figure 10a) and loudness level (Figure 10c) at a given time represent different operating conditions and sideline distances. It is noted that all predicted values of rise time, although not shown in Figure 10b, varied The variations observed within a cluster of only from 4 to 8 milliseconds. measurements are then due only to propagation effects, presumably turbulence. It can be noticed in Figure 10a that the variability within a cluster of maximum overpressure is very small for morning flights (prior to 11AM). Around noon and in the afternoon this variability increases a little. The rise time (Figure 10b), shows an increase in variability in the afternoon. Figure 10c shows that variations of as much as 10 PLdB occurred in loudness of booms measured both in the morning and in the afternoon. Similar variability in loudness level was noticed in groups 1,3, and 4 of the XB-70 database with the higher altitude runs generally having slightly lower variability (see Volume II, Appendix B). #### 8. ASYMMETRY In the prediction of sonic booms symmetry is assumed for the ideal N-wave. The measure of sonic boom asymmetry was determined by the difference between overpressure, CSEL, ASEL, or PLdB calculated separately for the compression portion and the expansion portion of the sonic boom signature. Variation of these boom asymmetry metrics with the time of day is plotted in Figures 11 and 12. The variability in Δ overpressure (compression minus expansion) for the lower altitude group of flights (Figure 11a) is slightly greater than the high altitude group of flights (Figure 11b). The lower values and smaller variability in Δ overpressure for the higher altitude group is consistent with the near perfect N-wave (Δ overpressure equals zero) shaped signatures and steeper propagation ray paths associated with the signatures of this altitude group. In the "afternoon hours", the asymmetry in loudness level (Figure 12) has a greater variability than the asymmetry in overpressure. This is an indication of the larger effect of atmospheric turbulence on sonic boom rise time. Also note in Figure 12b that the loudness level of the compression portion of the sonic boom signature is generally lower than the loudness level of the expansion portion. This is an indication that atmospheric propagation affects the front shock more than the aft shock. Volume II, Appendix C contains additional asymmetry data. #### 9. STATISTICAL ANALYSIS The forgoing analysis has indicated that variability in sonic boom rise time increases with sideline distance (Figure 8) and during afternoon hours (Figure 10b). In order to separate these effects, the XB-70 database was divided into two data groups based on lateral cutoff distance calculated from the cutoff azimuth angle, as determined using the MDBOOM program (Reference 4). The two groups were data falling inside 50 percent of the calculated lateral cutoff distance (dyc) and that which fell outside of this Such a grouping has been used in Reference 6 in the analysis of BOOMFILE data. The histograms in Figures 13a and 13b represent the distribution of measured maximum overpressure values, normalized by the corresponding calculated (standard non-turbulent atmosphere) maximum overpressure for these two groups in the XB-70 database. It can be seen that for the below 50% dyc group maximum overpressure distribution is approximately symmetrical. This is statistically representative because of the large number of events (180). By comparison, the above 50% dyc group shows a large variability in measured maximum overpressure. The corresponding loudness level variability is plotted in Figure 14. Again it can be seen that the below 50% dyc group (Figure 14a) has a symmetrical PLmess distribution with a -0.15 dB mean for PL_{mess} - PL_{calc} / P_{mess} whereas the above 50% dyc group (Figure 14b) has a bi-modal type distribution with a -1.7 dB mean and larger variance about the mean. The range of altitudes and Mach number of both groups is large to include all points in the database. Other statistical measures such as variance, skewness, and kurtosis are shown on the figures as well. The variability of measured maximum overpressure in the below 50% dyc group was further analyzed in terms of the time of day in order to quantify the turbulence effects. The histogram in Figure 15a shows that the maximum overpressure measurements for the morning (before noon) flights have a smaller variance (0.07) than for flights which occur after noon (0.11) as shown in Figure 15b. While the mean values of maximum overpressure in the two plots are not very different, the mean values occur more frequently before noon than after noon. Figures 16a and 16b present the data of Figure 15 in terms of loudness level. Again, the increased variance in the afternoon flights (28.57 opposed to 15.26) can be noticed as a broad and rather flat histogram. The mean value is essentially independent of time-of-day. This trend was also observed in the sonic boom measurement program at White Sands Missile Range (Reference 7). Attempts were made to classify each run based on the degree of turbulence calculated from the atmospheric data of the BOOMFILE and XB-70 databases. A procedure for calculating the Richardson number, outlined in Reference 8 (pp. 141-143), from the rawinsonde wind and temperature profiles of BOOMFILE was used. The profiles, however, did not include measurements at altitudes and times corresponding to the ground station data to allow meaningful calculations. The Richardson numbers calculated using the XB-70 database were also erroneous, not surprising because the rawinsonde data was taken at locations which were up to 15 miles away and only down to altitudes of around 1,200 feet. Because the Richardson number is a surface layer parameter, other turbulence structure parameters associated with the mixing layer like stability ratio and refractivity index were also calculated. Unfortunately, the atmospheric data provided was again not adequate to allow valid calculations. The XB-70 data was also analyzed in terms of equivalent (average) overpressures and equivalent (logarithmic average) PLdB because the measurements used a cluster of nearly collocated microphones. In this analysis the average maximum overpressure and the logarithmic average PLdB as well as their respective standard deviations were calculated for each cluster of microphones, including only the ground microphones. These equivalent parameters also show the trend of increased variability with decreasing altitude/Mach number (see Volume II, Appendix D). #### 10. CONCLUSIONS The BOOMFILE and XB-70 sonic boom databases were analyzed in terms of overpressure and rise time as well as frequency dependent parameters such as perceived loudness level, ASEL, and CSEL in order to quantify the effects on sonic boom signature due to propagation through atmosphere. Each database was first divided into four groups according to flight altitude and Mach number. This analysis indicated that for the lower aircraft altitude and lower Mach number runs the propagation through atmosphere causes large variations in the measured sonic boom metrics, up to 5.6 psf in overpressure, 50.3 milliseconds in rise time, and 27 PLdB. This may be attributed to the fact that the higher Mach number flights have steeper ray paths and therefore reduced effects of refraction. A steep ray path will also result in less distance traveled through the earth's lower boundary layer and thereby reduce the effects of propagation through turbulence. Another contributing factor is that the lower altitude / Mach number runs, in some cases were close to lateral cutoff. A third factor, which pertains to the BOOMFILE data only, is that the lower altitude / Mach number groups included many flights over several days, whereas the two high altitude / Mach number flights occurred on the same day, i.e. no day to day variation. A general trend of decreasing overpressure, increasing rise time, and decreasing perceived loudness level with lateral distance was seen as well. The variability in overpressure and rise time tended to be less in the early morning increasing in the afternoon. Variations in loudness level up to 10 dB were observed in both afternoon and morning flights. The asymmetry of the measured sonic boom signatures was defined as the difference in overpressure (or loudness level) between the front compression part of the signature and the aft expansion part of the signature. The variability in these asymmetry measures (Δ overpressure and Δ loudness level) as a function of time of day was also evaluated. The variability in Δ loudness level
again exceeded that of Δ overpressure, an indication of the influence turbulence has on rise time. A statistical analysis of the XB-70 data showed that for data within 50% of the lateral cutoff distance the measured sonic boom metrics had a normal distribution, whereas for data beyond 50% lateral cutoff distance a bi-modal distribution and greater variability were observed. Time of day analysis of the normal distribution data showed that the mean value occurred more frequently in the morning than the afternoon, but that the value itself was independent of the time of day. This is clear evidence of increased turbulence in the afternoon. #### REFERENCES - [1] Lee, R. A. and Downing, J. M., "Sonic Booms Produced by United States Airforce and United States Navy Aircraft: Measured Data", Armstrong Laboratory Report AL-TR-1991-0099, 1990. - [2] Maglieri, D. J. et al, "Summary of XB-70 Sonic Boom Signature Data for Flights During March 1965 Through May 1966", NASA Contractor Report 189630, 1992. - [3] Carlson, H. W., "Simplified Sonic Boom Prediction", NASA Technical Paper 1122, 1978. - [4] Plotkin, K. J., "MDBOOM and MDPLOT Computer Programs for Sonic Boom Analysis", WYLE Research Report WR 88-7, 1988. - [5] Sparrow, V.W. and Gionfriddo, T.A., "Implications for High Speed Research: The Relationship Between Sonic Boom Signature Distortion and Atmospheric Turbulence", Presented at NASA HSR Sonic Boom Workshop, NASA Ames Research Center, May 1993. - [6] Downing, J. M., "Lateral Spread of Sonic Boom Measurement From US Air Force BOOMFILE Flight Tests", High-Speed Research: Sonic Boom - Volume I, NASA CP 3172, 1992, pp.117-135. - [7] Willshire Jr., W. L. and Devilbiss, D. W., "Preliminary Results from the White Sands Missile Range Sonic Boom", High-Speed Research: Sonic Boom Volume I, NASA CP 3172, 1992, pp.137-149. - [8] Panofsky H. A. and Dutton, J. A., <u>Atmospheric Turbulence</u>, <u>Models and Methods</u> for Engineering <u>Applications</u>, pp.119-174, 1984. Table 1 - BOOMFILE Flight Conditions Summary | DATE | | A | | FLIGHT TRACK
INTERSECTION | | ALTITUDE
(Ft MSL) | BOOM AT SITE 00
(Local Time) | |------|-----|----|--|------------------------------|--|--|--| | 31 | JUL | 87 | F-4 | * 57.8 | 1.20 | 16000 | 08:41:20 | | 03 | AUG | 87 | F-4
F-4
F-4
F-4 | 60.6
53.6
59.2 | 1.24
1.29
1.10
1.10
1.37 | 29300
13000
14400 | 07:48:33
07:58:33
08:08:04
10:29:59
10:43:22 | | | | | T-38
T-38
T-38
T-38 | 56.0
59.5 | 1.00
1.10
1.11
1.05 | | 10:05:35
10:12:15
12:28:18
12:38:17 | | 04 | AUG | 87 | AT-38
AT-38
AT-38
AT-38
F-15
F-15
F-15
F-15
F-15
F-15 | 60.0
63.0
59.6 | 1.17
1.12
1.15
1.20
1.10
1.38
1.20
1.10
1.13
1.28 | 32300
16700
30300
14000
41400
29700
12500
15200
31000 | 07:19:41
07:30:09
07:36:46
09:14:06
09:23:15
07:56:42
08:04:06
08:10:13
10:46:15
11:02:18
11:11:28
11:34:21 | | 05 | AUG | 87 | F-16
F-16
F-16
F-16
F-16
SR-71
SR-71
SR-71 | 60.0
58.8
59.5 | 1.25
1.43
1.17
1.13
1.12
1.25
2.50
3.00
1.23
1.70 | 29500
46700
19300
14400
13800
30000
64800
73000
32400
52000 | 09:06:05
09:33:54
09:44:51
11:44:24
11:54:39
12:04:46
09:26:12
10:55:12
11:08:38
12:35:51 | | 06 | AUG | 87 | F-18
F-18
F-18
F-18
F-14
F-111D
F-111D | 59.6
58.0
59.8
59.8 | 1.30
1.40
1.10
1.30
1.43
1.10
1.20
1.27
1.20 | 30000
44700
14200
30000
45000
13000
31500
16500
14000
45000 | 07:44:12 · 07:57:05 08:10:36 10:22:47 10:34:14 10:48:38 08:28:45 10:43:43 11:48:18 12:04:44 | | 07 | AUG | 87 | F-111D | 58.3 | 1.25 | 29900 | 10:50:26 | For each of these flights, except where noted by an asterisk, tracking data are provided Table 2 - XB-70 Flight Conditions Summary | DJM
File | Date | A/C#-
Flt # | | T/O
Gr.Wt | Flt. | | | | Boom
Gr.Wt. | Land
Gr.Wt. | |-------------|----------|----------------|--------------|--------------|------|--------------|--------------|----------------|----------------|----------------| | 1 | 3-4-65 | 1-7 | 1010 | 400 | | | | | | | | Ž | 4-20-65 | 1-10 | 1018 | 480X | | 1114 | 1.83 | | 337 K | 297K | | 3 | 7-1-65 | 1-14 | 1113
0650 | 510K | | | | | 350K | 300K | | ă | 7-27-65 | 1-15 | 0707 | 510K | | | | | 310K | 285K | | 5 | 8-10-65 | 2-2 | 0700 | 510K | | | | | 423E | 300K | | ĕ | 8-18-65 | 2-3 | 1220 | 470K | | | | | 357K | 310K | | ž | 8-20-65 | 2-4 | 1115 | 490K | | | | | 381K | 305K | | á | 9-22-65 | 1-16 | 1200 | 493K
510K | | | | | 387 X | 295K | | ğ | 9-29-65 | 2-6 | 1147 | 495K | | | | 33800 | 456K | 300K | | 10 | 10-5-65 | 2-7 | 1213 | 495K | | | | 33000 | 440K | 295K | | 11 | 10-11-65 | 2-8 | 1310 | 515K | | | | 31000 | 438X | 295K | | 12 | 10-14-65 | 1-17 | 0906 | 510X | | 1332
0936 | | 34000 | 423K | 298K | | 13 | 10-18-65 | 2-9 | 0912 | 520K | 1:43 | | | 41000 | 433K | 300K | | 14 | 11-2-65 | 2-11 | 1126 | 520K | 1:54 | 1255 | 1.40 | 50000 | 313K | 295K | | 15 | 11-4-65 | 1-18 | 1019 | 515K | 2:04 | 1105 | 1.80
1.87 | 50500 | 317K | 295K | | 16 | 11-18-65 | 1-21 | 1233 | 515K | 2:02 | 1338 | 1.61 | 41500
41500 | 357K | 300K | | 17 | 11-30-65 | 1-22 | 0900 | 515K | 1:59 | 1010 | 1.82 | 53000 | 348K | 300K | | 18 | 12-1-65 | 2=13 | 0902 | 525K | 2:02 | 1030 | 2.31 | 60000 | 325K
328K | 295K | | 19 | 12-2-65 | 1-23 | 0915 | 516K | 1:59 | 1040 | 1.79 | 54000 | 328K
317K | 297K | | 20 | 12-3-65 | 2-14 | 0906 | 520K | 1:55 | 1030 | 2.48 | 65500 | 329K | 300K | | 21 | 12-10-65 | 1-25 | 1230 | 515E | 2:18 | 1315 | 1.55 | 30500 | 436K | 300K | | | | _ | (2nd | run) | | 1400 | 1.25 | 38000 | 371K | 295K | | 22 | 12-11-65 | 2-15 | 0858 | 520K | 2:03 | 0918 | 1.50 | 37000 | 454K | 283K | | | 10 01 | | | run) | | 1028 | 2.90 | 70000 | 321K | 300K | | 23
24 | 12-21-65 | 2-16 | 1307 | 510K | 1:49 | 1427 | 2.92 | 70000 | 321K | 300K | | 25 | 1-3-66 | 2-17 | 0901 | 520K | 1:52 | 1020 | 2.91 | 69800 | 317K | 295K | | 23 | 1-11-66 | 1-31 | 0702 | 447K | 1:35 | 0750 | 1.80 | 44900 | 369K | 295K· | | 26 | 1-12-66 | 2-18 | 0855 | 525K | 1:48 | 1018 | 2.05 | 66000 | | | | 27 | 1-15-66 | 1-33 | 1108 | 450K | 1:27 | 1153 | 1.78 | 45100 | 297K | 290K | | 28 | 3-4-66 | 1-36 | 1055 | 523K | 2:27 | 1140 | 1.75 | 41000 | 373K | 290K | | | (2nd | | OR-Same | | | 1140 | 1.82 | 42000 | 446K | | | 29 | 3-7-66 | 1-37 | 1402 | 520K | 2:19 | 1532 | 1.17 | 41000 | 445K | 293X | | | (2nd | static | n-same | mun) | | 1532 | 1.17 | 40000 | 344K | | | 30 | 3-15-66 | 2-24 | 0808 | 535K | 1:59 | 1030 | 2.66 | 68500 | 343K | 295K | | | (2nd | static | n-same | run) | | 1030 | 2.66 | 69300 | 310K
310K | | | 31 | J-17-68 | 2-25 | 0847 | 535K | 1:52 | 1015 | 2.74 | 66000 | 308K | 293K | | | (2nd | static | n-eane | run) | | 1015 | 2.74 | 66000 | 308K | 297K | | 32 | 3-19-66 | 2-26 | 1040 | 530K | 1:57 | 1210 | 2.84 | 70300 | 305K | 281K | | | (2nd | statio | | run) | | 1210 | 2.84 | 70300 | 304K | 291K | | 33 | 3-28-68 | 1-40 | 0950 | 520K | 1:41 | 1053 | 1.80 | 51000 | 319K | | | 34 | (2nd | statio | | run) | | 1053 | 1.80 | 51000 | 319K | 300K | | 34 | 3-29-66 | 2-29 | 1027 | 530K | 1:51 | 1137 | 1.56 | 44000 | 314K | | | | (2nd | statio | u-sene | run) | | 1137 | 1.56. | 44000 | 314K | | | | | | -(2nd | run) | | 1152 | 1.36 | 36400 | 304K | | | 25 | | statio | n-2nd | run) | | 1152 | 1.36 | 38400 | 304K | 300K | | 35 | 4-5-66 | 1-42 | 1026 | 520K | 2:01 | 1138 | 1.55 | 52000 | 334K | 295K | | 36 | 4-21-66 | | | 524K | 2:02 | 1646 | 2.26 | 53000 | 338K | 290K
290K | | 37 | 4-23-66 | 2-35 | 1120 | 525X | 2:01 | 1140 | 1.11 | 32000 | 468K | 290K | | | (2nd | statio | n-eane | run) | | 1140 | 1.18 | 32000 | 467K | | | | | | -(2nd : | min) | | 1255 | 2.20 | | 362K | | | 30 | (2nd | statio | n-2nd : | (מעיז | | 1255 | 2.20 | | | 310K | | 38
39 | D-15-66 | 2-38 | 0900 | 520K | 2:09 | 1040 | 1.30 | | | 300k | | 33 | 5-27-66 | 2-42 | 1100 | 520K | 2:08 | 1240 | 1.24 | | | 300K | | | | | | | | | | | | | Total number of sonic boom flights = 39 Total number of sonic boom runs = 51 Table 3a - Augmented BOOMFILE Database (Noise Metrics) | aft | ! |--------------------|--------------------------|-------|--------|-------|--------|-------|---------|-------|-------|-------|-------|--------|--------|-------|-------|-------|-------|--------|-------|-------|--------------|------|--------------|-------|--------|--------|-------|---------|--------|-------|----------|-------|---------|-------|-----------|-------|------------------|----------|---------|-------|------------|---------|-------|-------|-------|------|----------|----------|-------|-------|---------|-------| | Aircr |
 -
 -
 -
 - | P.4 | F4 | F4 | F 4 | F 4 | T38 | AT38 | AT38 | AT38 | F15 | F15 | F15 | F15 | AT38 | AT38 | | - | F15 | ~ | - | | | | F16 | - | Œ | ~ | ₩. | æ | æ | F16 | F16 | 9 | SR71 | - | ┥, | ┥, | ~ | | - | - | F18 | 11 | F111D | | | | • | . 4 | | • | | Hach # | | ~ | ~ | ~ | 7 | m | 0 | ~ | 7 | | ~ | ۳. | ~ | - | ~ | ٦. | ۰. | ∹ | ~ | ₹. | ₹ | ۰. | ۰. | ۰. | ŗ | ~ | 'n | ₹ | ∹ | ۰. | ~ | ~ | 1.12 | ٠. | Γ, | Π, | . · | 7 | • | ٦, | • | • | - | ~ | 4 | 0 | 0 | | : ` | . ~ | 1.29 | • | | Altitude
(Feet) | | 6000 | 9200. | 9300. | 4400. | 4400. | 21200.0 | 1400. | 2300. | 6700. | 1400. | 1400. | 9700. | 2500. | 0300. | 4000. | ö | 5200. | 00 | 5000. | 5500. | • | • | Ö | 9500. | 9500. |
4800. | 6700. | 9300. | 3000. | 2400. | 4400. | 13800.0 | 0000 | 2000. | 0000 | 4700. | 4200. | 0000 | • | 45000.0 | 6500. | 3000 | 4000 | · - | | | | | | 0.00161 | | | Sideline
(Peet) | | • | 387. | 751. | 358. | 754. | 3717.0 | 597. | 033. | 079. | 703. | 703. | 928. | 679. | 2003. | 403. | ö | 288. | 53. | 7103. | os. | • | 0.0 | Ö | 10561. | 0561. | 226. | 606. | 5091. | • | 986. | 2119. | | 993. | 995 | 667 | 995 | 8330 | B | 0 | 983 | 1 | | 60 | 2 | | | , , | | | 0./871 | . 100 | | PLDB
(dB) | | 13.60 | 07.20 | 10.90 | . 40 | 03.20 | .80 | .50 | .40 | . 50 | . 40 | 85.50 | .90 | 13.40 | .10 | . 40 | . 50 | . 60 | 05.50 | 95.30 | 9. | ÷. | .30 | . 80 | 1.20 | 92.00 | . 60 | 94.50 | .8 | 93.20 | 07.30 | | 112.000 | 96.60 | <u>بر</u> | 06.30 | 7 | 7. | 3.2 | 7.6 | ۳. | ¥. | . ž | 2 | | | | | 00.11 | 13.40 | 000 | 11.50 | | CSEL
(dB) | | 14.00 | 10.40 | 12.10 | . 50 | 06.40 | . 40 | . 20 | . 90 | .00 | .80 | 89.60 | 07.20 | 90 | 00.10 | 01.60 | 94.20 | .90 | 08.30 | 99.50 | 06.70 | 9.0 | 00.40 | 99.80 | . 90 | 99.66 | - 10 | 00.40 | 11.90 | 97.80 | 07.40 | 5.70 | 114.700 | 08.30 | 9. | 98.40 | 05.50 | 14.40 | 08.80 | 98.70 | B. | 15.0 | 18.00 | 90 60 | | 9.40 | | 06.30 | 09.40 | 13.80 | 109.100 | 12.50 | | ASEL
(db) | | 09.0 | 1.20 | 6.10 | 9.80 | 7.40 | 90 | 1.70 | 2.80 | 3.90 | 9.90 | 5.20 | 8.80 | 8.40 | 9.50 | 9.20 | 4.70 | 2 | 9.90 | 0.50 | 8 .60 | S | 9. | 5.70 | 3.10 | 5 . 20 | 3.10 | . 20 | 2.90 | 9.90 | <u>چ</u> | 6.70 | 95.300 | ¥. | 9.0 | 9.1 | 8 · 2 | <u>.</u> | 7.2 | . S | 7.2 | 8
.5 | 5.6 | | | | 0.0 | 3.90 | 7.70 | 00.8 | 91.800 | 6.10 | | ESEL
(db) |
 | . 70 | .10 | . 40 | .30 | . 20 | . 10 | . 90 | . 20 | .30 | . 60 | . 50 | .90 | - 10 | 100 | . 80 | . 50 | . 10 | . 70 | | | . 40 | - | . 80 | 9. | . 90 | 5.20 | ٥.
د | 9. | . 5 | <u>۲</u> | 9.1 | 124.400 | 5.7 | 9.9 | ĕ. | . 4 . | ĕ. | ۳.
ق | 1.2 | . 8
. 8 | 5.2 | 6.2 | , | | 7.00 | 1 / . 90 | 15.40 | 21.00 | 23.50 | 121.500 | 23.20 | | Pain
(PSF) |
 | m | -2.008 | ~ | -3.232 | _ | -0.597 | 0 | 0 | 0 | _ | -0.218 | -1.496 | | | | | -3.044 | | | | | | | | | | | -2.448 | | | | -3.552 | | | | | | | | | | | | ? ? . | 1.13 | 144 | 1.15 | 1.96 | 3.23 | -2.159 | 2.65 | | Paax
(PSF) | | 49 | 68 | 2.95 | 33 | 16 | 72 | 49 | 22 | 61 | 48 | 20 | 90 | 20 | 7 | 9 | 48 | 8 | 19 | 8 | 6 | 2 | 6 | 25 | 8 | 5 | 2 | 2 | 8 | 8 | 7 | 3 | 3.772 | š | Ä | š | ₹. | ě | ě | Ξ. | ~ | Ö | 6 | - 7 | 3 | . 47 | .97 | 5 | . 30 | . 21 | 2.246 | . 14 | | Time (Hours) | †
 | 9 | 8 | 7.9 | • | 0.7 | 2.6 | ~ | S | 9 | 0 | 9 | 0 | _ | ~ | ~ | 8. | _ | 1.0 | 7.7 | .5 | 9. | _ | ~ | _ | - | 4 | w | 9.1 | 9.0 | = | 1.7 | 11.90 | 2. | 7 | - | ٠: | | | - | -: | | ٦. | | | 0 | 8.2 | 0. | 8.0 | 9. | 7.80 | 6. | | NAME | !
!
! | 80 | 80 | 80 | 80 | 80 | 80 | 80 | 80 | 80 | 80 | 80 | 8 | 8 | 80 | 80 | 80 | 80 | 8 | | 8 | 8 | 8 | 8 | 80 | 8 | 8 | 8 | 80 | 8 | 8 | 8 | 805 | 8 | ĕ | × | 8 | 8 | <u></u> | • | 8 | æ | • | | 8 | 80 | 80 | 80 | 80 | 80 | 803 | 8 0 | | FILE |
 | 0 84 | 0 74 | 0 75 | 0102 | 0104 | 0123 | 0 71 | 0 73 | 0 73 | 0 75 | 0 75 | 8 | 0 81 | 0 91 | 0 92 | 0.95 | 0104 | 011 | 0111 | 0113 | 0113 | 0 82 | 0 82 | 6 0 | 6 0 | 0 92 | 0 93 | 94 | 10105 | 101 | 00114 | P001154 | 017 | 0112 | 70 74 | 7 00 | 00 | 0010 | 0100 | 0100 | 0100 | 0010 | | 00114 | 0012 | 00 81 | 00100 | 00100 | 01 84 | P01 748 | 01 75 | Table 3b - Augmented BOOMFILE Database (Rise Times) | Aircraft | | | | · | . | | 0 " | ٦. | | | , vi | 5 | 15 | T38 | m | | 21 | | | | | • | ַ פ | 121 | 16 | 16 | 171 | R71 | 9 49 | 9: | 171 | 50 e | 9 60 | . 60 | | | 4 | | 110 | 7 | | 110 | | | |--------------------|----------|----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|---------|---|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-------------|----------------|-----------|-----------|---------------|-----------|----------|-----------|-----------|-----------|----------|-----------|-------------|-------|----------|--------------------------|-----------|-----------|----------|----------|----------|----------|--------|----------|------| | Mach # | | 9.07. | 37. |
 | | | | 12 | | | | . 20 F | .10 F | .20 A | .10 A | | .13 | | | 00. | 0.00 | 9 5 | | | 43 4 | .17 F | 00. | | 12 | . 25 F | . 70 S | 00. | 100 | 30 | 00 | 43 F | ٠. | 10 F | ٠,٠ | - C | 9 | .25 F | ~ | | | Altitude
(Feet) | 9 | | 0000 | 4 4 6 6 | 4400 | 1200 | 1400 | 2300 | 700 | 1400 | 1400 | 9700. | 2500 | | 4000 | ט
ט | | 5000 | 5500 | • | 0.0 | . 6 | 9000 | 4800 | 6700. | 9300. | 3000. | | 3800 | 0000 | 2000. | 4700. | 4200. | 0000 | | 5000. | | | | | | | 6000. | 9200 | | Sideline
(Feet) | | 9 6 | 7.5 | 2.8 | 754 | 717 | 597 | 033 | 0.79 | 703 | 703. | 928. | 679 | • | 2403 | | 2853 | 103 | 905 | • | 0.0 | 10561 | | 4226. | 606. | 5091. | 20.0° | | 264. | 993. | 995 | 2466. | 30. | 98 | 0 | 983. | | | | | • | • | 0.0 | < | | (ms) | - | - | • | 9 | 3.00 | 6 | 7.7 | 1.50 | ĕ | 2.2 | ě | ~ | ښ
ا | 7 | יַ ר | | 7 | ~ | 2.50 | 9 | . 500
. 500 | | 7.50 | 50 | 0 | 9 | 7 | 0 | 3 | 80 | 2.5 | 2 5 | 62 | 25 | 2 | ς: | 1 6 | , , | | 6.12 | 25 | 62 | 25 | S | | t90
(BS) | 3 | | = | 7. | 1.75 | 7.5 | 5.50 | .75 | . 25 | Ξ. | .75 | .12 | 5 | | | 75 | 25 | .25 | 1.62 | . 37 | 3.000 | . 20 | 8 | | 8 | 9 6 | . 6 | 7 | 50 | 37 |) v | 37 | 75 | 9 | 5 5 | 2 | ۵ د
م | 75 | 87 | 37 | 12 | 20 | 7 | • | | t75
(ms) | 9 | 1 | m | ĕ | ŗ. | | Ë | | 7 | Ξ | 9 | = 1 | - 7 | . 6 | 9 | 'n | S. | Ξ | 7.67 | S | 3.500 | - | 8 | 7.5 | | , , | 2 | 8 | 8 | 7 6 | 9 | 75 | . 62 | 5 | 3 | ָהָ בְּ | 2 . | 50 | 5 | 87 | 0 | 5 | 9 | ľ | | (ms) | Š | 9 | ~ | • | 7 | ~ | ñ | ∹ | ĕ | š | • | 80 | 7 | ń « | | ~ | | 9 | , | - | 2.500 | ~ | 6 | ~ | 9 | 9 6 | , E | 6 | 8 | ָה
קי | 9 6 | 6 | 25 | 7 | 7 . | , 6 | 7 | 25 | 75 | 20 | 50 | 52 | 7: | | | (PSF) | 3.2 | 2.0 | 2.7 | 3.2 | 1.5 | 9.5 | • | 9.0 | ě | ;
; | | | | | ň | 3.0 | 1.5 | ĕ | 6 | - · | 10.648 | 9.9 | 0.49 | 6. | 8.0 | 9.0 | 1.77 | E . |
 | 10 | , , | 1.17 | 9.0 | | | | 4.15 | 5.33 | 1.13 | 1.4 | = : | | ,,, | | | (PSF) | 4. | 9. | 2.92 | | . 76 | . 72 | 4.9 | 2 | .61 | 4 | 5 | | | 91 | 4. | . 85 | 7 | 6 | 6. | ָ
ה
פ | 0.754 | 80. | .70 | 200 | , c | 8 6 | . 26 | 62 | | | 9 | 45 | 8 | | , ; | 0.2 | 16 | 35 | 47 | 97 | 8 6 | 2 - | 1 5 | | | (Hcs) | ٠ | ₹ | 5. | • | ٠. | 7 | . · | | • | · · | . · | | | | 8. | | ٠. | Ξ, | | | 8.33 | ~ | ∹ ' | 7.0 | ם יי | . 6. | 1.1 | ٠, | H . | | 7.7 | 6 | | י
סכ | ֖
֓֞֞֜֜֝֞֜֝֝֓֞֝֝֓֞֝֝֡ | | 8 | 1.8 | 2.0 | 8.5 | • |) « | • | 0 | | TILE NAME | 0 841 80 | 0 748 80 | 00 758 80 | 001029 80 | 001043 80 | 001238 80 | 00 617 00 | 00 730 80 | 00 736 80 | 700 700 | 200 4 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | 00 810 80 | 00 914 80 | 00 923 80 | 00 952 80 | 001046 80 | 0011 2 80 | 00 111100 | 001134 00 | 00 820 80 | P00 820 805 | 08 9 6 00 | 08 9 6 00 | 0 0 2 6 0 0 0 | 00 944 80 | 01055 80 | 0011 8 80 | 001144 80 | 0012 4 80 | 01235 80 | 00 744 80 | 00 757 80 | | 01030 80 | 01034 80 | 001043 80 | 001048 80 | 01148 80 | 012 4 80 | 0 817 80 | 010 2 80 | 841 80 | 1 748 80 | | Table 4a - BOOMFILE Data Analysis Groups | RANGE | GROUP 1 | GROUP 2 | GROUP 3 | GROUP 4 | |-------------------------------------|-----------------|-----------------|-----------------|-----------------| | Altitude (feet) | 10,000 - 20,000 | 25,000 - 35,000 | 40,000 - 50,000 | 50,100 - 80,000 | | Mach number | 1.05 - 1.30 | 1.10 - 1.40 | 1.10 - 1.50 | 1.50 - 3.50 | | Sideline Distance 0 - 45,000 (feet) | 0 - 45,000 | 0 - 55,000 | 0 - 80,000 | 000'09 - 0 | Table 4b - XB-70 Data Analysis Groups | RANGE | GROUP 1 | GROUP 2 | GROUP 3 | GROUP 4 | |-------------------------------------|-----------------|-----------------|-----------------|-----------------| | Altitude (feet) | 30,000 - 40,000 | 40,100 - 50,000 | 50,100 - 60,000 | 60,100 - 72,000 | | Mach number | 1.17 - 1.55 | 1.17 - 1.87 | 1.55 - 2.31 | 2.05 - 2.92 | | Sideline Distance 0 - 50,000 (feet) | 000'09 - 0 | 0 - 80,000 | 0 - 70,000 | 0 - 80,000 | Figure 1 - BOOMFILE Test Site and Monitor Locations Figure 2 - XB-70 Sonic Boom Measurement Station Layouts (1) Enter lift parameter K_L $K_L = \frac{\sqrt{M^2 - 1} W}{1.4p_v M^2 l^2}$ Select shape factor K_S Figure 3 - Sonic Boom Prediction Procedure Figure 4a - BOOMFILE Overpressure Data (Low Altitude / Low Mach Number Group) Figure 4b - BOOMFILE Overpressure Data (High Altitude / High Mach Number Group) Figure 5a - BOOMFILE Rise Time Data (Low Altitude / Low Mach Number Group) Figure 5b - BOOMFILE Rise Time Data (High Altitude / High Mach Number Group) Figure 6a - BOOMFILE Loudness Level Data (Low Altitude / Low Mach Number Group) Figure 6b - BOOMFILE Loudness Level Data (High Altitude / High Mach Number Group) Figure 7a - BOOMFILE Overpressure (Repeat Flights of F16) Figure 7b - BOOMFILE Overpressure (Repeat Flights of F4) Figure 7c - BOOMFILE Overpressure (Repeat Flights of F18) Figure 7d - BOOMFILE Overpressure (Repeat Flights of F15) Figure 8a - BOOMFILE Rise Time (Repeat Flights of F16) Figure 8b - BOOMFILE Rise Time (Repeat Flights of F4) Figure 8c - BOOMFILE Rise Time (Repeat Flights of F18) Figure 8d - BOOMFILE Rise Time (Repeat Flights of F15) Figure 9a - BOOMFILE Loudness Level (Repeat Flights of F16) Figure 9b - BOOMFILE Loudness Level (Repeat Flights of F4) Figure 9c - BOOMFILE Loudness Level (Repeat Flights of F18) ... Figure 9d - BOOMFILE Loudness Level (Repeat Flights of F15) Figure 10a - XB-70 Overpressure Variation with Time of Day Figure 10b - XB-70 Rise Time Variation with Time of Day Figure 10c - XB-70 Loudness Level Variation with Time of Day Figure 11a - XB-70 Overpressure Asymmetry (Low Altitude / Low Mach Number Group) Figure 11b - XB-70 Overpressure Asymmetry (High Altitude / High Mach Number Group) Figure 12a - XB-70 Loudness Level Asymmetry (Low Altitude / Low Mach Number Group) Figure 12b - XB-70 Loudness Level Asymmetry (High
Altitude / High Mach Number Group) Figure 13a - XB-70 Normalized Overpressure Distribution (Lateral Distances Less Than 50% of Cutoff) Figure 13b - XB-70 Normalized Overpressure Distribution (Lateral Distances Greater Than 50% of Cutoff) Figure 14a - XB-70 Adjusted Loudness Level Distribution (Lateral Distances Less Than 50% of Cutoff) Figure 14b - XB-70 Adjusted Loudness Level Distribution (Lateral Distances Greater Than 50% of Cutoff) Figure 15a - XB-70 Normalized Overpressure Distribution (Morning Hours) Figure 15b - XB-70 Normalized Overpressure Distribution (Afternoon Hours) Figure 16a - XB-70 Adjusted Loudness Level Distribution (Morning Hours) Figure 16b - XB-70 Adjusted Loudness Level Distribution (Afternoon Hours) #### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average. I hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE | 3. REPORT TYPE AND DATES COVERED | | | |---|-------------------|----------------------------------|--|--| | , | January 1994 | Contractor Report | | | | 4. TITLE AND SUBTITLE | Danuary 1994 | Contractor | | | | 1 | | | 5. FUNDING NUMBERS | | | Variability of Measured Sonic Boom Signatures | | | C NAS1-19060 | | | Volume I - Technical Report | | VII 527 02 21 02 | | | | 6. AUTHOR(S) | | | WU 537-03-21-03 | | | K. R. Elmer and M. C | . Joshi | | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) | | | 8. PERFORMING ORGANIZATION REPORT NUMBER | | | McDonnell Douglas Aerospace, Transport Aircraft | | | REFORT NOWIDER | | | 3855 Lakewood Blvd. | | | | | | Long Beach, CA 90846 | | | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | 10. SPONSORING / MONITORING | | | National Aeronautics and Space Administration | | | AGENCY REPORT NUMBER | | | Langley Research Cen | NASA CR-191483 | | | | | Hampton, VA 23665-52 | 25 | | | | | 11. SUPPLEMENTARY NOTES | | | | | | Langley Technical Mo | nitor: Kevin P. S | hepherd | | | | Final Report - Task : | | | | | | 12a. DISTRIBUTION/AVAILABILITY STATE | | | 12b. DISTRIBUTION CODE | | | Unclassified - Unlin | nited | | | | | Subject Category 71 | | | | | | | • | | | | | 13. ABSTRACT (Maximum 200 words) | | | | | | Comin boom simustance | | | | | Sonic boom signatures from two databases - the BOOMFILE and the XB-70 were analyzed in terms of C-weighted sound exposure level (CSEL), A-weighted sound exposure level (ASEL), and Stevens Mark VII perceived level (PLdB), as well as the more traditional peak positive overpressure and rise time. The variability of these parameters due to propagation through atmosphere was analyzed for different aircraft Mach number and altitude groups. The low Mach number / low altitude group had significantly greater variation in rise time, overpressure, and loudness level than the high Mach number / high altitude group. The loudness of measured booms were found to have a variation of up to 25 dB relative to the loudness of boom predicted for a non-turbulent atmosphere. This is due primarily to the steeper ray paths of the high Mach number / high altitude group and the corresponding shorter distances traveled by these rays through the lower atmosphere resulting in reduced refraction effects. The general trend of decreased overpressure and loudness level with increasing lateral distance was also seen. Sonic boom signatures from early morning flights had less variation in rise time and overpressure than afternoon flights because of reduced turbulence. Measures of asymmetry (difference between compression and expansion portion of the signature) showed that the variability in Δ loudness level was greater than the variability in Δ overpressure due to the large influence of turbulence on rise time. Lastly, analysis of data within 50% of lateral cutoff showed that the mean value for overpressure and loudness level was independent of time of day but that the frequency with which it occurred was greater in the morning. This is a clear indicator of increased turbulence in the afternoon. | Acoustics, Sonic be
Transport Aircraft | 15. NUMBER OF PAGES 45 16. PRICE CODE | | | |---|--|---|----------------------------| | 17. SECURITY CLASSIFICATION OF REPORT | 18. SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY CLASSIFICATION OF ABSTRACT | 20. LIMITATION OF ABSTRACT | | Unclassified | Unclassified | | |